High Performance Design and Implementation of Nemesis Communication Layer for Two-sided and One-Sided MPI Semantics in MVAPICH2 Miao Luo, Sreeram Potluri, Ping Lai, Emilio P. Mancini, Hari Subramoni, Krishna Kandalla, Sayantan Sur, D. K. Panda Network-based Computing Lab The Ohio State University ### **Outline** - Introduction & Motivation - Problem Statement - Design Challenges - Evaluation of Performance - Conclusions and Future Work ### Introduction - Message Passing Interface - Pre-dominant parallel programming model - Deployed by many scientific applications - Earthquake Simulation - Weather prediction - Computational Fluid dynamics • # Introduction - MPI-2 R(emote) M(emory) A(ccess) - Allow one process involved in data transfer. - Data transfer operations: - MPI_Put - MPI_Get - MPI_Accumulate - Synchronization operations: - Fence - Post-start-wait-complete - Lock/unlock ### Introduction #### MPICH2 - Freely available, open-source, widely portable implementation of MPI standard - Re-designed for multi-core systems - Nemesis Communication Layer - Optimized for fast intra-node communication - Lock-free queues with shared memory - Kernel-based: KNEM - Modular design for various high-performance interconnects # **Nemesis Communication Layer** ### Nemesis Communication Layer - For scalability, high-performance intra-node communication - Modular design: multiple network modules - Envision: next generation and highest performing design for MPICH2 # An overview of InfiniBand ### InfiniBand - High-speed, general purpose I/O interconnect - Widely used by scientific computing centers worldwide - 40% systems in Top500 (June 2010) - Two communication semantics - Channel semantics: send/recv - Memory semantics: RDMA # **Motivation** - Nemesis + InfiniBand ? - InfiniBand network module (IB-Netmod) - Expose InfiniBand's high-performance ability to intranode optimized Nemesis Communication Layer # **Outline** - Introduction - Problem Statement - Design Challenges - Evaluation of Performance - Conclusions and Future Work # **Problem Statement** - What are the considerations for a high-performance network module? - Best two-sided performance - Efficiently utilize the full ability of interconnects - Limitation of current ch3 and nemesis general API: - Can extensions be made to current layering API? - RMA functionality can be optimized by lower layer - Better performance from extended Nemesis interface ? - while also keeping an unified design? - providing modularity? # **Outline** - Introduction - Problem Statement - Design Challenges - Evaluation of Performance - Conclusions and Future Work # Designing IB Support for Nemesis: IB-Netmod - Credit-based InfiniBand Netmod Header - Additional Optimization Techniques. - SRQ - RDMA Fast Path - Header caching - Limitation from existing API? - Stops directly one-sided supports from lower layer! # **Proposed Extensions to Nemesis** # **Proposed Extensions to Nemesis** # **Proposed Extensions to Nemesis** ### **Extended CH3 One-sided API** - CH3_1scWinCreate(void *base, MPI-Aint size, MPID_Win *win_ptr, MPID_Comm *comm_ptr): - Get window object handler and initial address of the window - CH3_1scWinPost(MPID_Win *win_ptr, int *group); - Implement or be aware of the starting of a RMA epoch - CH3_1scWinWait(MPID_Win *win_ptr) - Check the completion of an RMA epoch as a target. - CH3_1scWinFinish(MPID_Win *win_ptr) - Inform remote processes about the finish of all RMA operations in current epoch. - CH3_1scWinPut(MPID_Win *win_ptr, MPIDI_RMA_ops *rma_op) - Interface for sub-channels to realize truly one-sided put operations. - CH3_1scWinGet(MPID_Win *win_ptr, MPIDI_RMA_ops *rma_op) # **Extended Nemesis One-sided API** - MPID_nem_net_mod_WinCreate(void *base, MPI_Aint size, int comm_size, int rank, MPID_Win **win_ptr, MPID_Comm *comm_ptr) - Interface for netmods to get prepared for truly one-sided operations. - MPID_nem_net_mod_WinPost(MPID_Win *win_ptr, int target_rank) - Interface for netmods with RMA ability to realize sync by RDMA write or even hardware multicast features. - MPID_nem_net_mod_WinFinish(MPID_Win *win_ptr) - Interface for netmods with RDMA ability to realize CH3_1scWinFinish by RDMA write. - MPID_nem_net_mod_WinWait(MPID_Win *win_ptr) - Interface for netmods to match net_mod_WinFinish functions with proper polling schemes. - MPID_nem_net_mod_Put(MPID_Win *win_ptr, MPIDI_RMA_ops *rma_op, int size) MPID_nem_net_mod_Get(MPID_Win *win_ptr, MPIDI_RMA_ops *rma_op, int size) - Interface for netmods to carry out truly RMA put operation by hardware features. # **Outline** - Introduction - Problem Statement - Design Challenges - Evaluation of Performance - Conclusions and Future Work # **MVAPICH2 Software** - High Performance MPI Library for IB and 10GE - MVAPICH (MPI-1) and MVAPICH2 (MPI-2) - Used by more than 1,250 organizations - Empowering many TOP500 clusters - Available with software stacks of many IB, 10GE and server vendors including Open Fabrics Enterprise Distribution (OFED) - Also supports uDAPL device - http://mvapich.cse.ohio-state.edu - IB-Netmod has been incorporated into MVAPICH2 since 1.5 release (July 2010); IB-Netmod with one-sided extension will be available in the near future. # **Experimental Testbed** #### Cluster A: - 8 Intel Nehalem machines - ConnectX QDR HCAs - Eight Intel Xeon 5500 processors - two sockets of four cores - 2.40 GHz with 12 GB of main memory. #### Cluster B: - 32 Intel Clovertown - ConnectX DDR HCAs - Eight Intel Xeon processors - 2.33 GHz with 6 GB of main memory. - RedHat Enterprise Linux Server 5, OFED version 1.4.2. ### **Results Evaluation** - Micro-benchmark Level Evaluation - Two-sided - One-sided - Available Overlap rate - Application Level Evaluation - NAMD - AWP-ODC #### NETWORK-BASED COMPUTING LABORATORY # Micro-benchmark Evaluation Two-sided Intra-node Latency Nemesis intra-node communication design helps to reduce the latency of small messages. # Micro-benchmark Evaluation Two-sided Intra-node Bandwidth - Between 8KB and 128KB message size range, MVPICH2 1.5 with LiMIC2 performs better. - For even larger messages, Nemesis with KNEM has average 400MB/s larger bandwidth. - Different inner design of KNEM and LiMIC2. #### NETWORK-BASED COMPUTING LABORATORY # Micro-benchmark Evaluation Two-sided Inter-node Latency - IB-netmod is able to provide 1.5us latency by using native InfiniBand, which efficiently utilize the high performance of InfiniBand network. - Comparable performance as MVAPICH2 1.5 # Micro-benchmark Evaluation Two-sided Inter-node Bandwidth Though IB-Netmod can achieve even better bi-directional bandwidth for medium message sizes up to 16K Bytes, it loses up to 200MB/s performance for message range between 32K Bytes and 256K Bytes. # Micro-benchmark Evaluation One-Sided MPI_Put Latency - Through extended API, Nemesis IB-Netmod is able to reduces an average 10% latency for small messages. - Extended API eliminates the fall-back overhead of customized CH3 interfaces... # Micro-benchmark Evaluation One-Sided MPI Put Bandwidth - By direct one-sided implementation of MPI_Put operation, Nemesis-IB with extended one-sided API achieve nearly full bandwidth, the same as MVAPICH2 1.5. - Nemesis IB-Netmod with original two-sided based API can only achieve 60% of full bandwidth. # Micro-benchmark Evaluation One-Sided MPI_Get Similar results in MPI_Get benchmark. # **Micro-benchmark Evaluation** - Computation is inserted after each round of multiple Put or Get operations. - Overlap = (Tcomm + Tcomp Ttotal)/Tcomm - 90% overlap achieved for large message, through extended API. # **Application Evaluation NAMD apoa1** - Production molecular dynamics program for high performance simulation of large biomolecular system. - Nemesis IB-Netmod performs as much good as MVAPICH2 1.5. - As the number of processes increase, the new IB-Netmod shows a trend of even better performance, which maybe due to Nemesis intra-node optimization. # Application Evaluation AWP-ODC - Anelastic Wave Propagation: earthquake simulation application. - http://hpgeoc.sdsc.edu/AWPODC/ - AWP-ODC one-sided version with 128*256*256 elements per process. 24% reduction of execution time. # Conclusion #### InfiniBand based network module - based on MVAPICH2 - for modular Nemesis communication layer #### Extended Nemesis API - truly one-sided communication support for RMA semantics. - Implemented in the new Nemesis IB-Netmod. - Evaluation of its impact comparing with MVAPICH2 1.5. # Reusability? We believe the extended API can also be utilized by other netmods. ### **Future Work** - Intra-node one-sided communications - IB-Netmod: - Scalability - Performance optimization techniques. - Continue to design and evaluate new interfaces. # Thanks! {luom, potluri, laipi, mancini, subramon, kandalla, surs, panda}@cse.ohio-state.edu **Network-based Computing Laboratory** http://mvapich.cse.ohio-state.edu/